

School Leader Update January 2017 www.educateiowa.gov

The holiday break provides educators with much needed time to rest,

reflect and plan for the year ahead. For many, these activities result in

lists and goals ï what went well, areas for improvement, and hopes and

dreams for the New Year.

As I look back at 2016, I see much to be proud of. First, Iowa cemented

its place as the nationôs leader in strengthening the teaching profession

by fully implementing the Teacher Leadership and Compensation (TLC)

system. Today, more than 8,000 Iowa teachers hold formal, compen-

sated leadership roles designed to strengthen instruction and improve

student learning. As I traveled the state this fall, I witnessed countless examples of a new spirit

of collaboration and peer-led learning sweeping across Iowa.

A recently released report by the American Institutes of Research (AIR) validated my observa-

tions. The AIR report found that schools that have implemented TLC reported stronger and

more frequent collaboration with their colleagues; teachers in TLC schools were more likely to

indicate professional development was useful and of high quality; teachers in the first two co-

horts indicated TLC is positively affecting their professional structure by improving compensa-

tion, creating more leadership opportunities, and helping teachers to feel listened to; and, most

teachers and administrators in the first two TLC cohorts reported TLC is helping to improve

instruction.

A second celebration for 2016 was the passage of House File 2392, which set a new vision for

Iowa students to graduate from high school ready for college and career training. This legisla-

tion focuses Iowa on three key tasks: developing an enhanced and more holistic approach to

 Continued on next page

Time to update
Teach Iowa account

Itôs time to clean up your

districtôs account in the

Teach Iowa job posting

system.

Districts need to remove

staff members who no long-

er need access to your ac-

count, add new staff mem-

bers who will need

access to your account,

delete or close outdated job

postings and check to see if

your application pages are

current.

The TeachIowa.gov website

includes numerous tools to

help with all features of the

system.

At your convenience, you

can access the informational

webinar for guidance on

Cleaning Up Your Account.

For questions, contact Kelly

Hart at 515-281-3061 or

kelly.hart@iowa.gov.

Director Ryan Wise

http://teachiowa.gov/
http://help1.frontlinek12.com/customer/portal/articles/2500717-teach-iowa-cleaning-up-your-account?b_id=5262
file:///S:/Media%20and%20Communication/School%20Leader%20Update/SLU%202017/January%202017/Deb%20Edits/kelly.hart@iowa.gov

School Leader Update January 2017 www.educateiowa.gov 2

Continued from page 1

academic and career planning; strengthening Career and Technical Education (CTE) programs through modernizing the CTE

framework; and instituting a system of regional planning that ensures access to a diverse array of rigorous CTE courses for all

Iowa students.

In addition, 2016 was a foundation-laying year for the Every Student Succeeds Act (ESSA). The Iowa Department of Educa-

tion launched an ambitious effort to listen and incorporate stakeholder priorities as we implement the most significant change in

federal education policy in the last 15 years. We heard from nearly 1,000 Iowans through 13 listening tour stops in the spring

and fall, an ongoing advisory committee, focus groups with education advocates, work teams focused on specific elements of

ESSA and through online feedback.

Finally, in 2016 Iowa again led the country in high school graduation rates and remained the only state with a four-year gradua-

tion rate above 90 percent. All Iowans, and educators in particular, should be proud of this achievement.

Yet for each of these successes, there is more work to do. First, while TLC is strengthening the teaching profession, we have

yet to see an impact on student achievement. Now that the foundational components of training and support for teacher lead-

ers are in place we are confident this will result in improved student learning through teacher leaders coaching and supporting

all teachers.

Second, as we move forward with the implementation of House File 2392, schools, community colleges and area education

agencies have a major task ahead in the development of Regional Planning Partnerships. This process will require an unprec-

edented level of collaboration and coordination to ensure equitable access to CTE programming for all students.

Third, in 2017 the Iowa Department of Education will finalize and submit the stateôs ESSA plan to the U.S. Department of Edu-

cation. In order to ensure this plan will empower schools to meet the needs of their students and lead to improved results, the

Department needs to continue to hear from stakeholders. The draft plan will be published in the coming days and we look for-

ward to another statewide information session tour and continued input.

Finally, in 2017 Iowa has an opportunity to translate our stellar high school graduation rate into postsecondary success. The

Future Ready Iowa Alliance is actively working on recommendations to meet the ambitious goal of 70 percent of Iowaôs work-

force having education or training beyond high school by the year 2025. In addition, for the first time Iowans will have infor-

mation on postsecondary enrollment patterns, remedial course-taking rates, and postsecondary retention and award rates that

can be connected to every public high school in Iowa through the new Postsecondary Readiness Reports that will be released

later this month.

This account of progress and work ahead is by no means exhaustive. Iowa continues to develop and refine our academic

standards and implement aligned assessments; we remain focused on ensuring all students read proficiently by the end of

third grade; and we commit to continuing our collaboration with schools as we implement a system of Differentiated Accounta-

bility to ensure schools receive the support they need when they need it.

As we enter 2017, I hope you feel refreshed and ready to launch a new round of learning and growth within your school com-

munity. I wish you all the best in the year ahead!

School Leader Update January 2017 www.educateiowa.gov 3

Many staff members may hold a conditional license while they complete the coursework required to fully add a new endorse-

ment.

Districts are often surprised in August when they find out that a staff member has not completed enough coursework to either

add the endorsement or to continue with conditional licensure. The district is then faced with the challenge of having a late

opening in a shortage area.

Some Iowa districts have implemented policies to require any educator on a conditional license to check in with a designated

administrator each semester to provide evidence of coursework progress. This allows the district and the educator to have

open communication about licensure expectations and timelines and it alleviates unexpected issues. Now is a great time to

check in with your educators who hold conditional licensure to ensure sufficient coursework progress is being made.

The Summer Mathematics Institute registration is now open and seats are filling up quickly. Register your teaching team for the

launch of the statewide initiative for educators to focus on the 8 Effective Teach-

ing Strategies to ensure high-quality mathematics instruction in the classroom.

Participants will learn how to put rigor, focus and coherence into the mathematics

classroom and be ready for the Smarter Balanced Assessment.

Educators will receive a copy of the Principles to Actions book and Innovation Configuration (IC) Maps. Additional resources

include an implementation plan, book study guides and connections to the Iowa Teaching Practices. Educators also will ex-

plore the additional 21 online learning modules, and learn about the Virtual Network for continued learning during 2017-18.

National keynote speakers are Steve Leinwand, lead author and American Institute for Research consultant, Margaret Smith,

writer and University of Pittsburgh professor, and DeAnn Huinker, lead writer and University of Wisconsin professor.

The Summer Mathematics Institute will take place on June 13 for grades 7-12 educators, and June 14 for grades K-6. It will be

held at the FFA Enrichment Center located at 1055 SW Prairie Trail Parkway in Ankeny. Click here to register. For questions,

contact April Pforts at 515-725-2203 or april.pforts@iowa.gov.

Iowaôs K-12 education and libraries may receive Universal Service Administrative Company (USAC) Category 2 (E-rate) dis-

counts if using Iowa Communications Networkôs (ICN) Technical Assistance Center (TAC) services for internal data

connections. With over 70 years of combined experience, ICN's TAC has strong expertise with vertical and horizontal inside

plant designs and cable plant services from wiring closets to inside wiring of fiber and copper infrastructures.

A data closet full of unorganized cables can cause additional downtime and further delays in service installation and

restoration. ICN's TAC team can recommend network rack location, cabling basket system solutions, cable types, and unique

labeling schemes. Once a telecom closet is organized, it is easier to troubleshoot when needed.

TAC services include project evaluations, site surveys, structured cabling, customer-owned equipment installation, circuit

extensions, wire management systems, and troubleshooting. USAC Eligible: Infrastructure and internal connections may re-

ceive USAC Category 2 (E-rate) discounts. For additional information, contact ICNôs account consultants at

ICN.CSS@iowa.gov.

https://www.educateiowa.gov/calendar/2017-06
https://www.educateiowa.gov/calendar/2017-06
file:///S:/Media%20and%20Communication/School%20Leader%20Update/SLU%202017/January%202017/Deb%20Edits/april.pforts@iowa.gov
mailto:ICN.CSS@iowa.gov

School Leader Update January 2017 www.educateiowa.gov 4

The Workforce Innovation and Opportunity Act (WIOA) was signed into law by President

Obama in July 2014 and the final regulations were outlined in July 2016. This legislation

has made major changes to Vocational Rehabilitation laws and programs. Its purpose is

to ñempower individuals with disabilities to maximize employment, economic

self-sufficiency, independence and inclusion in and integration into society.ò

WIOA focuses on collaboration between Iowa Vocational Rehabilitation Services (IVRS)

and the local school district. This means that IVRS will become more involved and

visible in the schools and will work within the schools to create a continuum of services

that will align with Individuals with Disabilities Education Act (IDEA). However, this

continuum of services will not supplant the legal responsibility of the schools. The

primary focus of this collaboration is to develop a system that will lead to competitive

integrated employment for students with disabilities, regardless of the level of disability.

Several webinars and trainings have been conducted collaboratively between the Iowa

Department of Education and Iowa Vocational Rehabilitation Services. These recorded

webinars, PowerPoint presentations and Frequently Asked Questions documents, in

addition to a copy of the Memorandum of Agreement between the Iowa Department of

Education and IVRS, can be found on the Secondary Transition page of the

Department website. For questions, contact Kim Drew at 515-281-5265 or

kim.drew@iowa.gov.

Celebrating Iowaôs
Success Event on Jan.23

Plan to attend the Second Annual

Celebrating Iowaôs Success Event

scheduled for Jan. 23 at the Iowa

Events Center in Des Moines.

The website has all of the

information needed for a day of

learning together.

For questions, contact Mary Jane

Stites at mstites@heartlandaea.org

or Mark Crady at

mcrady@heartlandaea.org.

Plan to engage in the second administrator webinar with your colleagues on Jan. 19 at

1:30 p.m. The topic of the webinar is Setting the Conditions for Change and

Implementation.

This document includes the dates and topics of each webinar beginning in January. The

document will continue to be updated with each webinar Power Point and the recording

for the webinar.

If you were unable to participate in the November webinar, it is available and can be

viewed at this link.

For questions, contact Educator Quality Co-Leads Linda Carroll at

linda.carroll@iowa.gov or Mary Jane Stites at mstites@heartlandaea.org.

https://www.educateiowa.gov/pk-12/special-education/special-education-programs-services/secondary-transition#Workforce_Innovation_and_Opportunity_Act_WIOA
mailto:kim.drew@iowa.gov
https://sites.google.com/a/heartlandaea.org/c4k-celebrating-iowa-s-success/
mailto:mstites@heartlandaea.org
mailto:mcrady@heartlandaea.org
https://docs.google.com/document/d/1F2UEnCm1IHPSdrKks6pMarEfQOEVGj1LkHackF7Ah9o/edit
http://bit.ly/NovemWeb
mailto:linda.carroll@iowa.gov
mailto:mstites@heartlandaea.org

School Leader Update January 2017 www.educateiowa.gov 5

The Iowa Department of Education is seeking input from Iowans on a

draft of proposed statewide social studies standards for students in

kindergarten through 12th grade. An online survey open through Jan.

9 and public forums in January are available to seek feedback on the

draft standards.

The draft represents the first statewide effort to update Iowaôs social

studies standards, which were adopted in 2008. Iowaôs academic

standards are the subject of ongoing review as part of the Governorôs

Executive Order 83. Read more.

Six Iowa school districts have been honored by the College Board for their work in providing Advanced Placement courses to

their students.

Grinnell-Newburg and Williamsburg were added to the College Boardôs Seventh Annual Honor Roll for the first time this year.

They join four districts that have been named to the honor roll several times: Ankeny, Indianola, Iowa City and Waukee.

The Iowa districts were part of the 433 school districts in the United States and Canada placed on the Honor Roll this year. In

order to make the Honor Roll, districts had to simultaneously achieve increases in access to Advanced Placement courses for

a broad number of students and also maintain or improve the rate at which their AP students earned scores of 3 or higher on

an AP exam. Read more.

It goes without saying that Iowaôs History Teacher of the Year knows a thing or two

about history. But he may know even more on how to make history come alive,

engaging students to pursue a subject that in the past emphasized rote memorization

of dates and places.

James Heithoff, a seventh-grade social studies teacher at Winterset Junior High in

the Winterset Community School District, is a 17-year education veteran. Here are

some of his thoughts on history and the classroom.

Read more.

https://www.educateiowa.gov/sites/files/ed/documents/K-12SocialStudiesDraftStandards.pdf
https://www.educateiowa.gov/article/2016/12/08/input-sought-draft-social-studies-standards
https://www.educateiowa.gov/article/2016/12/20/iowa-districts-honored-advanced-placement-work
https://www.educateiowa.gov/article/2016/12/14/history-teacher-year-making-past-come-alive

School Leader Update January 2017 www.educateiowa.gov 6

Data and Reporting

What better way to celebrate the new year than to start working on your winter Student Reporting in Iowa (SRI)?

Just a few reminders:

¶ The system opens Jan. 6.

¶ All buildings are expected to submit data.

¶ The primary focus of winter SRI is curriculum.

a. Public and nonpublic: Courses offered and taught in each accreditation area

b. For public districts: Courses in programs for Career and Technical Education (CTE) - NOTE: Public

districts must complete the Courses in a Program portion of the Secondary CTE Reporting Application

prior to certifying winter SRI.

¶ Most districts now have the option to do a School Interoperability Framework (SIF) collection rather than creat-

ing flat files.

¶ Certification date is Jan. 31.

For questions or concerns regarding your accreditation report, contact an SRI consultant.

The Microsoft Cy Pres program will end on June 30. This date is both the final purchase date and final filing date for

redemption paperwork. This may mean that if a district or elementary school is negotiating a purchase in June, part of the

negotiation should be for the vendor to deliver the invoice to the district in time for the district to get it filed with the claims

administrator before June 30.

The final date to file an addendum to your application is March 31. Remember, the focus is PK-3 literacy. Information can be

found on the Iowa Department of Education web page. Remind your teachers to take part in the teacher survey at RISE.

For questions or concerns, contact david.tilly@iowa.gov.

The first school districts to launch teacher leadership plans through Iowaôs Teacher Leadership and Compensation System

reported a positive impact on educatorsô professional climate and classroom instruction, according to an interim evaluation

report released on Dec. 6 by the Iowa Department of Education.

Among the teachers and administrators in the first 115 school districts chosen to

launch teacher leadership, 39 districts in the 2014-15 school year and 76 in 2015-16

reported greater availability, frequency and quality of teacher leadership roles,

support through professional development, and collaboration among teachers

compared to school districts that had not yet entered the system. Teachers and

administrators also reported the system had improved instruction, teacher

satisfaction and professional climate. Read more.

http://www.educateiowa.gov/pk-12/educational-technology/microsoft-settlement-information-iowa-schools
https://msp-rise-hs.sws.iastate.edu/
mailto:david.tilly@iowa.gov
https://www.educateiowa.gov/article/2016/12/06/interim-study-iowa-s-teacher-leadership-system-shows-positive-results

School Leader Update January 2017 www.educateiowa.gov 7

Early Childhood Preschool Programs

School districts implementing the Statewide Voluntary Preschool Program (SWVPP) are required to make professional

development available for all preschool staff [256C.3.4(d)]. According to Iowa Administrative Code 281ð16.3(8), the

professional development offered must be appropriate to the role of staff (teachers and teacher associates) within the early

childhood classroom.

It is recommended that teachers receive a minimum of 15 hours of professional development annually. The methods for how

professional development occurs are determined locally (e.g., joint professional development offered by the Area Education

Agency, district-offered professional development or Professional Learning Communities, a combination of methods, etc.). Any

professional development offered to district teachers must also be available to community partner teachers.

Teacher assistants must be properly qualified based on program standards and are expected to participate in professional

learning opportunities annually. The requirements for renewal of paraeducator or Child Development Associate (CDA) profes-

sional certificates are determined locally.

Additional sources of information include the SWVPP Implementation FAQs and the Meeting Program Assurances and

Requirements webinar, both available on the Statewide Voluntary Preschool Program web page.

For information about the Statewide Voluntary Preschool Program for Four-Year-Old Children, contact Jennifer Adkins at

515-725-2219 or jennifer.adkins@iowa.gov .

https://www.educateiowa.gov/sites/files/ed/documents/TeachingAssistantQualificationsJune2014.pdf
https://www.educateiowa.gov/documents/preschool-programs/2016/07/statewide-voluntary-preschool-program-faq-implementation
https://educateiowa.eduvision.tv/directplayer.aspx?q=CT1wecDsedD%252f%252bVjpdCWmBJ9jQS%252fNr2VI7O18fNFld0Q%253d
https://educateiowa.eduvision.tv/directplayer.aspx?q=CT1wecDsedD%252f%252bVjpdCWmBJ9jQS%252fNr2VI7O18fNFld0Q%253d
https://www.educateiowa.gov/pk-12/early-childhood/statewide-voluntary-preschool-program-four-year-old-children
mailto:jennifer.adkins@iowa.gov

School Leader Update January 2017 www.educateiowa.gov 8

Contact Nicole Proesch for all Legal Lessons items: nicole.proesch@iowa.gov or 515-281-8661

The New Year is finally upon us. It is that time of year to talk New Yearôs Resolutions. I have been waiting for a while to ring in

2017 and I am excited to see what great things it will bring. I am not really sure what to expect, but if I am optimistic I am

hoping that optimism will be contagious. Last year I had pledged to unplug a bit more and I really think I did a better job of that.

Less television, less cellphones, and more quiet ï it was great. Of course, there is always room for improvement so I will keep

working on that.

This year my resolution is to have a positive outlook and to embrace change. It is really hard when we get into a groove to let

go of old things and old ways and welcome new things. I tend to resist change because change is scary, but change can be a

really good thing, too.

I know in this New Year we will see change and lots of it, so my goal is to embrace it in a positive way. Whatever change

comes my way I want to make it work for me. As we march into 2017 I hope you will embrace change too and make it work for

you, your staff, your students, and your communities. I think it will be a great year. Cheers to 2017!

In this edition of legal lessons I bring you School Wellness Policies ï Final Rule, U.S. Department of Education releases New

Guides and Resources for Reducing Recidivism for Justice Involved Youth, another Video on the Family Educational Rights

and Privacy Act (FERPA) from the Privacy and Technical Assistance Center (PTAC), and information about the Safe at Home

Program.

School wellness policies final rule

Local wellness policies are an important tool for parents, local educational agencies (LEAs), school districts, and nonpublic

schools in promoting student wellness, preventing and reducing childhood obesity, and providing assurance that school meal

nutrition guidelines meet the minimum federal school meal standards.

¶ In 2004, Congress passed the Child Nutrition and Special Supplemental Nutrition Program for Women, Infants and

Children (WIC) Reauthorization Act (Sec. 204 o). This act required all LEAs participating in the National School Lunch

Program or other child nutrition programs create local school wellness policies by School Year 2006.

¶ In 2010, Congress passed the Healthy, Hunger-Free Kids Act of 2010 (Sec. 204 of Public Law 111-296), and added new

provisions for local school wellness policies related to implementation, evaluation, and publicly reporting on progress of

local school wellness policies.

¶ In 2014, the proposed rule for wellness policies was published in the Federal Register for public comments.

¶ On July 21, 2016, the final rule was published in the Federal Register. The final rule strengthens the requirements on

public involvement, transparency, implementation, and evaluation among other topics. The final rule requires districts and

non-public schools to begin revising local wellness policies during the 2016-2017 school year and fully comply with the

final rule by June 30, 2017.

Continued on page 9

mailto:nicole.proesch@iowa.gov
http://www.fns.usda.gov/school-meals/healthy-hunger-free-kids-act
http://www.gpo.gov/fdsys/pkg/PLAW-111publ296/pdf/PLAW-111publ296.pdf

School Leader Update January 2017 www.educateiowa.gov 9

 Continued from page 8

Continued on page 10

School wellness policies are reviewed every three years by the Bureau of Nutrition and Health Service as part of the

Administrative Review of Child Nutrition programs. The following are common Local Wellness Policy (LWP) non-compliance

findings.

¶ Lack of various stakeholders on wellness committee

¶ Lack of documentation to show who was invited and/or attended committee meetings

¶ Wellness Committee does not assess implementation at each building

¶ LWP has not been reviewed or updated

¶ Updates have not been made available to the public

¶ LWP is a template that has not been individualized to the district

¶ Lack of leadership overseeing compliance

Resources to support wellness policy development, implementation, and assessment:

WEBINAR - School Wellness Policy Update: Tuesday, Jan. 17 from 9:30-10:30 a.m.:

ß USDA Local Wellness Policy Final Rule

ß Iowa Association of School Boards Sample Wellness Policy

ß Child Nutrition Administrative Review School Wellness Questions

ß School Wellness Policy Resources

Local Wellness Policy Outreach Kit: designed to engage school staff and parents in school wellness efforts. The kit provides

ready-to-go communication tools.

DEôs School Wellness Policy webpage: includes a wellness policy check list, Administrative Review Questions, school building

progress report, and resources to assist with implementation.

Sample Wellness Policy: Developed in partnership with the Iowa Association School Boards. Due to the substantive changes,

the policy and regulation have been rewritten in their entirety.

Dioceses of Dubuque: has an excellent sample wellness policy for non-public schools to use as a guide.

Example Nonpublic Policy.

For questions, contact Patti Delger at 515-281-5676 or patti.delger@iowa.gov.

The U.S. Department of Educationôs Privacy and Technical Assistance Center (PTAC) released a

video and brochure for school volunteers

The U.S. Department of Educationôs Privacy and Technical Assistance Center (PTAC) released a new guidance video on

helping school volunteers learn about their responsibilities under FERPA to protect the privacy of student information. The

release was also accompanied by a brochure that schools can use to notify volunteers of their legal responsibilities under

FERPA. The video can be found on the PTAC website at PTAC Guidance Videos or directly on YouTube and the brochure is

here.

https://www.educateiowa.gov/event/school-wellness-policy-update
http://www.fns.usda.gov/tn/local-school-wellness-policy-outreach-toolkit
https://www.educateiowa.gov/pk-12/nutrition-programs/school-wellness/school-wellness-bulletin-boards-and-signage
https://www.educateiowa.gov/pk-12/nutrition-programs/school-wellness
http://www.holyfamilydbq.org/file/Wellness-Policy.pdf
mailto:patti.delger@iowa.gov
http://links.govdelivery.com/track?type=click&enid=ZWFzPTEmbWFpbGluZ2lkPTIwMTYxMDAzLjY0NTUwODAxJm1lc3NhZ2VpZD1NREItUFJELUJVTC0yMDE2MTAwMy42NDU1MDgwMSZkYXRhYmFzZWlkPTEwMDEmc2VyaWFsPTE3NzcyOTE3JmVtYWlsaWQ9bmljb2xlLnByb2VzY2hAaW93YS5nb3YmdXNlcmlkPW5pY29sZS5wcm9l
https://www.youtube.com/watch?v=HAU-aMqzxZE
http://links.govdelivery.com:80/track?type=click&enid=ZWFzPTEmbWFpbGluZ2lkPTIwMTYxMjA2LjY3MjM2ODgxJm1lc3NhZ2VpZD1NREItUFJELUJVTC0yMDE2MTIwNi42NzIzNjg4MSZkYXRhYmFzZWlkPTEwMDEmc2VyaWFsPTE3Nzk2Njc3JmVtYWlsaWQ9bmljb2xlLnByb2VzY2hAaW93YS5nb3YmdXNlcmlkPW5pY29sZS5wc

School Leader Update January 2017 www.educateiowa.gov 10

The U.S. Department of Education releases new guides and resources for Reducing Recidivism

for Justice Involved Youth

On Dec. 2, the U.S. Department of Educationôs released new guides and resources to help justice-involved youth

transition back into school. The guides and resources are aimed at helping a student successfully reenter the school setting

with the support of family, mentors, facility staff, and school employees throughout the process. The resources include a guide

ñYou Got This,ò a Transition Tool Kit, resources for students with disabilities, and other helpful information.

News Release

Guides and Resources

Safe at Home Program

Survivors of assault and abuse often live in constant fear. Their days are filled with anxiety, knowing that their abuser or

attacker might strike again. Sadly, this is a scenario many Iowans face every day. More than 3,000 convictions for domestic

abuse, sexual assault and stalking transpired in 2015. Many of us know someone who is a victim of one of these heinous

crimes.

The state of Iowa has a program that gives survivors the chance to start over and return

to safety. Safe at Home (SAH) launched in January 2016 and is administered by the Iowa

Secretary of Stateôs office. It is an address confidentiality program for survivors of

domestic violence, sexual assault, trafficking, stalking, or violent crimes. SAH is open to

Iowa residents and their minor children. Participants are assigned a substitute legal

address that they can use in place of their actual, physical address. This is a Des Moines

address, regardless of where the participant lives. The Safe at Home program then

forwards mail to their actual address. The intent of the program is to prevent participantsô

addresses from showing on public records.

Those enrolled in the program are able to engage in civic activities such as voting via absentee ballot, obtaining a driverôs

license, and enrolling their children in school, while still ensuring their address remains private. The SAH program is most

effective for participants who have recently relocated, as it is not possible to redact addresses that are already listed on public

records.

If a school needs to verify that a participant resides in their district, the SAH office can confirm the district without providing the

physical address. Send any requests on official letterhead and mail or e-mail them to the SAH office. The SAH office will call

the requester back and confirm whether or not the participant lives in the district. To verify an individualôs enrollment in the

Safe at Home program, call the Safe at Home administrator at 515.725.SAFE (7233). The address of the participant is

confidential, but the participation of the individual in Safe at Home is not confidential.

Continued from page 9

Continued on page 11

http://www.ed.gov/news/press-releases/fact-sheet-reducing-recidivism-justice-involved-youth?utm_content=&utm_medium=email&utm_name=&utm_source=govdelivery&utm_term
hhttp://www.ed.gov/jjreentry

School Leader Update January 2017 www.educateiowa.gov 11

As this program enters its second year, itôs vital to continue to spread the word about Safe at Home. If a school or district would

benefit from a presentation or would like to receive posters, brochures or informational cards to distribute about SAH, contact

SafeAtHome@Iowa.gov or 515-725-SAFE.

For more information or to fill out an application, visit the SAH website. Applicants are also encouraged to contact one of the

following agencies to discuss their safety or to work with the SAH office: Iowa Coalition Against Domestic Violence or 515-244

-8028, Iowa Coalition Against Sexual Assault or 515-244-7424, and Iowa Attorney General Crime Victim Services or 515-281-

5044.

For quarterly e-mail updates, sign up for the newsletter at safeathome.iowa.gov.

Students with Disabilities

For questions regarding students with disabilities please contact Thomas Mayes at 515-242-5614 or thom-

as.mayes@iowa.gov.

Continued from page 10

mailto:SafeAtHome@Iowa.gov
https://safeathome.iowa.gov/
http://www.icadv.org/
http://www.iowacasa.org/
https://www.iowaattorneygeneral.gov/for-crime-victims
mailto:safeathome.iowa.gov
file:///S:/Media%20and%20Communication/School%20Leader%20Update/SLU%202017/January%202017/Deb%20Edits/thomas.mayes@iowa.gov
file:///S:/Media%20and%20Communication/School%20Leader%20Update/SLU%202017/January%202017/Deb%20Edits/thomas.mayes@iowa.gov

